

Appendix J Toxicity Profile (Mammal) of Linuron

There is ample evidence from special studies submitted by the registrant as well as open literature studies which indicate that linuron is an endocrine disruptor. These findings include, in part: (1) competitive androgen receptor antagonist; but not an estrogen receptor antagonist; (2) competitive inhibition of the transcriptional activity of dihydrotestosterone (DHT)-human androgen receptor (hAR) in vitro, decreased anogenital distance and/or an increase in the retention of areolae/nipples in male offspring following in utero exposure to linuron; (3) inhibition of steroidogenic enzymes, and (4) decreased responsiveness of Leydig cells to luteinizing hormone in both immature (22 days) and mature (11 months) male rats treated with linuron, mature rats were less responsive than immature ones; (5) F0 and F1 males had significantly increased levels of estradiol and luteinizing hormone ¹.

Oncogenicity studies in the rat and mouse did not show consistent tumor profiles between sexes and species. In the combined chronic toxicity/oncogenicity study in rats, common neoplasms, included pituitary adenomas of the pars anterior in both male and female rats and mammary fibroadenomas in female rats. Testicular adenomas were observed in 6%, 28% and 54%, respectively for control, 125 and 625 ppm dose groups. Decreased incidences of both these tumor types were noted in the high-dose female group. In the mouse oncogenicity study, treatment of up to 104 weeks with 1500 ppm resulted in a significant increase in the incidence of hepatocellular adenomas (control, 6%; 1500 ppm, 25%, $p < 0.05$) in females. Linuron was not mutagenic in bacteria or in cultured mammalian cells. There was also no indication of a clastogenic effect up to toxic doses in vivo. Based on the results of these studies, linuron was classified as an unquantifiable Group C carcinogen (a possible human carcinogen for which there is limited animal evidence) requiring no quantification of human cancer risk ⁶.

Guideline No. / Study Type	Results	Source Study Classification Dose Levels
Acute Oral (Rat) / 870.1100	LD ₅₀ = 2600 mg/kg-bw	00027625 Acceptable
Acute Dermal (Rabbit) / 870.1200	LD ₅₀ > 2000 mg/kg-bw	00027625 Acceptable
Acute Inhalation (Rat) / 870.1300	LC ₅₀ > 218 mg/L	00053769 Acceptable
Primary Eye Irritation / 870.2400	Slight conjunctival redness at 24 hrs; clear at 72 hrs	42849001 Acceptable
Primary Skin Irritation / 870.2500	Not an irritant	42849002 Acceptable
Dermal Sensitization / 870.2600	Not a sensitizer	00146868 Acceptable

¹ **HED Chapter for the Linuron Tolerance Reassessment Eligibility Decision**

Guideline No. / Study Type	Results	Source Study Classification Dose Levels
870.4100 [83-1(b)] 1-Year Feeding Study – Dog	<u>NOAEL</u> = 0.77 mg/kg-bw/day (25 ppm) <u>LOAEL</u> = 3.5 mg/kg-bw/day (125 ppm), based on hematological effects in males and females (increased methemoglobin and sulfhemoglobin levels)	40952601 (1988) Acceptable 0, 10, 25, 125, 625 ppm [males: 0, 0.29, 0.79, 4.2, 19 mg/kg-bw/day females: 0, 0.30, 0.77, 3.5, 16 mg/kg-bw/day]
870.4200 [83-2 (b)] Oncogenicity Study – Mouse	<u>NOAEL</u> = 23 mg/kg-bw/day (150 ppm) <u>LOAEL</u> = 261 mg/kg-bw/day (1500 ppm), based on microscopic liver changes, methemoglobinemia, and decreased body weight gain throughout the study Histopathology: hepatocytomegaly, hepatocellular cytoplasmic alterations, vacuolation, and necrosis in liver, slightly increased incidence of hemosiderosis in spleens of both sexes; significant increase in hepatocellular adenomas in females	0124195 (1981) Acceptable 0, 50, 150, and 1500 ppm [males: 0, 8, 23, and 261 mg/kg-bw/day females: 0, 12, 35, and 455 mg/kg-bw/day]
870.4300 [83-5(a)] Combined Chronic Toxicity/ Carcinogenicity Study – Rat	<u>NOAEL</u> =2.1 mg/kg-bw/day (50 ppm) <u>LOAEL</u> = 5.1 mg/kg-bw/day (125 ppm), based on hematological effects, decreased body weight gains in both sexes, microscopic observations consistent with hemolysis (hemosiderin in Kupffer cells and increased hemosiderosis in bone marrow, spleen, and/or mesenteric lymph nodes) Histopathology: Significant (p = 0.004) increase (27%, 5.7% control) in incidence of benign interstitial cell adenomas in testes.	0029680, 00029679 (1980); 00167411 (1986) Acceptable 0, 50, 125, 625 ppm [males: 0, 2.1, 5.1, 27 mg/kg-bw/day females: 0, 3.1, 7.8, 48 mg/kg-bw/day]
870.3700 [83-3(a)] Developmental Toxicity Study – Rat	<u>Maternal Systemic NOAEL</u> : 12 mg/kg-bw/day (125 ppm) <u>Maternal Systemic LOAEL</u> = 50 mg/kg-bw/day (625 ppm), based on decreased maternal body weight (9%) and food consumption (7-8%). <u>Developmental NOAEL</u> = 12 mg/kg-bw/day (125 ppm) <u>Developmental LOAEL</u> = 50 mg/kg-bw/day (625 ppm), based on increased post-implantation loss and litters with early resorptions.	00018167 (1979) Acceptable/Guideline 0, 50, 125, 625 ppm [females: 0, 5.0, 12, 50 mg/kg-bw/day]
870.3700 [83-3(b)] Developmental Toxicity – Rabbit	<u>Maternal Systemic NOAEL</u> = 5 mg/kg-bw/day <u>Maternal Systemic LOAEL</u> = 25 mg/kg-bw/day, based on decreased maternal body weight gain. <u>Developmental NOAEL</u> = 25 mg/kg-bw/day <u>Developmental LOAEL</u> = 100 mg/kg-bw/day, based on alterations of the bones and skull (irregularly shaped fontanelle, hole in parietals, parietals contain intraparietals, and unossified).	00153867 (1985), 40437201(1985) Acceptable 0, 5, 25, 100 mg/kg-bw/day

Guideline No. / Study Type	Results	Source Study Classification Dose Levels
870.3800 [83-4] 3-Generation Reproduction - Ra	<p><u>Systemic NOAEL</u> = 2 mg/kg-bw/day (25 ppm) <u>Systemic LOAEL</u> = 9 mg/kg-bw/day (125 ppm), based on decreased body weight gains in males and females and anemia in females.</p> <p><u>Reproductive NOAEL</u> = 10 mg/kg-bw/day (125 ppm) <u>Reproductive LOAEL</u> = 44 mg/kg-bw/day (625 ppm) based on reduced fertility, decreased pup survival and lower pup body weights.</p> <p><u>Offspring NOAEL</u> = 9 mg/kg-bw/day (125 ppm) <u>Offspring LOAEL</u> = 44 mg/kg-bw/day (625 ppm), based on decreased pup survival, and lower pup body weights. The offspring toxicity NOAEL is</p>	00146071 (1984); 00155168 (1985) Acceptable 0, 25, 125, 625 ppm [males: 0, 2, 10-11, 48-50 mg/kg-bw/day females: 0, 2, 9, 44-50 mg/kg-bw/day]
870.3800 [83-4] 2-Generation Reproduction – Rat	<p><u>Systemic NOAEL</u> = 0.74 mg/kg-bw/day (12.5 ppm) <u>Systemic LOAEL</u> = 5.8 mg/kg-bw/day (100 ppm), based on decreased body weight gains in males and females in both generations</p> <p><u>Reproductive NOAEL</u> = 36 mg/kg-bw/day (625 ppm) <u>Reproductive LOAEL</u> = not established</p> <p><u>Offspring NOAEL</u> = 0.74 mg/kg-bw/day (12.5 ppm) <u>Offspring LOAEL</u> = 5.8 mg/kg-bw/day (100 ppm), based on decreased pup survival and lower pup body weights of F1a,b and F2a,b litters</p>	41463401 (1990); 41864701 (1991) Acceptable 0, 12.5, 100, 625 ppm [males: 0, 0.74, 5.8, 36 mg/kg-bw/day females: 0, 0.92, 7.3, 45 mg/kg-bw/day]
870.7600 (85-2) Dermal Penetration – Rat	Dermal absorption factor = 16% over 8 to 10 hours.	00163837 (1984) Acceptable ¹⁴ C (2.35 μCi/mg) 0.12, 1.00, or 7.4 mg/2 in2 2.82, 23.5, or 17.4 μCi
870.7485 (85-1) Metabolism Study – Rate	The biological half-lives ranged from 21 hr in the low dose males to 56 hr in the high dose females. Total recovery of radioactivity was 96% in males and 97% in females, the majority of the administered ¹⁴ C-linuron was eliminated in the urine (>80%) and, to a lesser extent, in the feces (~15%). Tissue and organ residues were very low (<1%) at both dose levels, and there was no indication of accumulation or retention of linuron or its metabolites. The major metabolites identified in the urine were hydroxy-norlinuron, desmethoxy linuron and norlinuron, and in feces, hydroxy-norlinuron, and norlinuron. Neither hydroxy-3,4-dichloroaniline nor 3,4-dichloroaniline were present in any of the samples. Exposure to linuron appeared to induce mixed-function oxidative enzymes.	00146489 (1985), 40142401 (1985) 41960001 (1991) 42006801 (1991) Single doses of ¹⁴ C-linuron at 24, and 400 mg/kg-bw administered by gavage to male and female rats.

Guideline No. / Study Type	Results	Source Study Classification Dose Levels
Special Study - Leydig cell tumorigenesis in rats	No treatment-related clinical signs of toxicity were observed. Body weight and body weight change were significantly less than controls and decreased accessory sex organ weights for growing and adult rats. Selected animals from the 2-generation reproduction study were used to evaluate changes in serum hormone levels, accessory sex organ weights. Increased serum luteinizing hormone and estradiol levels were observed in F0 and F1 males. High-dose F0 males had decreased absolute epididymides, dorsal lateral prostate, and levator ani muscle weights and increased relative testes, epididymides, and ventral prostate weights. Organ weights were unaffected in the two lower dose groups. These data support the hypothesis that rats exposed to linuron could develop interstitial hyperplasia and subsequent adenomas (Leydig cell tumors) via a mechanism of sustained hypersecretion of luteinizing hormone induced by the antiandrogenic potential of linuron.	41630101 (1990) Acceptable/Nonguideline 0 or 200 mg/kg-bw/day for 14 days to 32 to 33 and 93 day old rats males: 0, 0.74, 5.8, 36 mg/kg-bw/day females: 0, 0.92, 7.3, 45 mg/kg-bw/day in F0 and F1 animals from 2-generation reproduction study (41463401),
Special Study - Cross Mating	The cross-mating results suggest that linuron may cause paternally-mediated effects based on decreased fertility and fecundity as well as maternally-mediated effects based on decreased pup viability and litter survival.	00159846 (1985) Acceptable/Nonguideline 0, 625 ppm %: 0, 48 mg/ kg-bw/day &&: 0, 44 mg/ kg-bw/day
Special Study - Aged male rats	Linuron induced hyperplasia and adenomas of the testes in aged rats. In addition, life-time feeding was not necessary to induce oncogenic responses in this tissue.	45506501 (1986) Acceptable/Nonguideline 0, 625 ppm 0, 22 mg/ kg-bw/day
Special Study - Biochemical and Histopathological effects	The biochemical and histopathological data presented in this report suggest that linuron may affect testosterone metabolism in horse testicular microsomes for a range of concentrations which overlap the dose levels given rats chronically. However, the net effect of these enzyme changes and the relevance to the rat in vivo are uncertain. Evidence in young and old rats exposed repeatedly (3-7x) or for 11 or 19 months suggests that Leydig cell incubates are differentially altered in their sensitivity to LH. Microscopic lesions in the testes and cervix have been confirmed in other studies.	164093 (1986) Acceptable/Nonguideline 0, 12.5, 100, 625 ppm [males: 0, 0.75, 4.1, 22 mg/kg-bw/day females:: 0, 1.1, 6.1, 37 mg/kg-bw/day]

(a) Source: R. Fricke, Ph.D. January 30, 2002 Memorandum: Linuron (PC Code: 035506) REVISED Toxicology Disciplinary Chapter for the Reregistration Eligibility Decision document. TXR No: 0050429; DP Barcode: D272367.

References

00018167 E.I. du Pont de Nemours & Company (1978) Teratogenicity Study of 3-(3,4-Dichlorophenyl)-1-methoxy-1-methylurea in Rats: Haskell Laboratory Report No. 33-79. (Unpublished study received Sep13, 1979 under 352-270; CDL:240982-B)

00018374 Hodge, H.C. and W.L. Downs (1963). Chronic feeding studies of Linuron (Herbicide 326) in dogs. Department of Pharmacology, University of Rochester 29 School of Medicine and Dentistry, Rochester, NY. Laboratory Study ID not given. February 1, 1963.

00027625 Consultox Laboratories, Limited (1974) Linuron: Acute Oral and Dermal Toxicity Evaluation: CL74 : 46 : 996G. (Unpublished study received Dec 19, 1977 under 33660-11; submitted by Industrial Prodotti Chimici s.p.a., Novate Milanese, Italy; CDL:232505-A)

00029679 Everett, R. (1980) Two-year feeding study-ChR-CD rats. Haskell Laboratory for Toxicology and Industrial Medicine, Central Research and Development Department, E.I. du Pont de Nemours and Company, Newark, DE 19711. Pathology Report No. 1-80, February 4, 1980, Unpublished.

00029680 Kaplan, A., L., et. al. (1980) Long-term feeding study in rats with 3-(3,4-dichlorophenyl)-1-methoxy-1-methylurea (Lorox', linuron: INZ-326). Haskell Laboratory for Toxicology and Industrial Medicine, Central Research and Development Department, E.I. du Pont de Nemours and Company, Newark, DE 19711. Laboratory report number, 100-80, full study date not provided. Unpublished.

00053769 Kapp, R.W. (1975) Final Report: Acute Inhalation Toxicity Study in Rats: Project No. M915-103. (Unpublished study received Dec 19, 1977 under 33660-11; prepared by Hazleton Laboratories America, Inc., submitted by Industria Prodotti Chimici, s.p.a., Novate Milanese, Italy; CDL:232505-E)

00124195 Wood, C.; et al. (1982) Long-term Feeding Study with ... Lorox, Linuron, Inz-326 in Mice: Haskell Laboratory Report No. 758-82. Final rept. (Unpublished study received Jan 13, 1983 under 352-326; submitted by E.I. du Pont de Nemours & Co., Inc., Wilmington, DE; CDL:249255-A; 249256)

00131738 Russell, J. (1983) Mutagenicity Evaluation in Salmonella typhimurium: Haskell Laboratory Report No. 106-83; MR No. 4581-067. (Unpublished study received Oct 26, 1983 under 352-326; submitted by E.I. du Pont de Nemours & Co., Inc., Wilmington, DE; CDL:251571-A)

00132583 Chromey, N.; Horst, A.; McCooey, K. (1983) Unscheduled DNA Synthesis/Rat Hepatocytes in vitro: Haskell Laboratory Report No. 190- 83; MR No. 4581-067. (Unpublished study received Oct 26, 1983 under 352-326; submitted by E.I. du Pont de Nemours & Co., Inc., Wilmington, DE; CDL:251571-B)

00137152 McCooey, K. (1983) CHO/HGPRT Assay for Gene Mutation: [Linuron]: Haskell Laboratory Report No. 540-83; MR No. 4581-067. (Unpublished study received Jan 12, 1984 under 352-326; submitted by E.I. du Pont de Nemours & Co., Inc., Wilmington, DE; CDL: 252172-A)

00137153 Farrow, M., et al. (1983) In vivo Bone Marrow Chromosome Study in Rats: [H# 14,703]: HLA Project Number 201-584. Final rept. (Unpublished study received 30 Jan 12, 1984 under 352-326; prepared by Hazleton Laboratories America, Inc., submitted by E.I. du Pont de Nemours & Co., Inc., Wilmington, DE; CDL:252172-B)

00146071 Pastoor, T. (1984) Multigeneration Reproduction Study in Rats with 3-(3,4-Dichlorophenyl)-1-methoxy-1-methylurea (Lorox, Linuron, INZ-326): Haskell Laboratory Report No. 436-84. Unpublished study prepared by E. I. du Pont de Nemours & Co., Inc. 347 p.

00146489 Carter, L. (1985) Metabolism of Phenyl-[Carbon 14 (UL)] Linuron by Male and Female Rats: Document No. AMR-250-84. Unpublished study prepared by E. I. du Pont de Nemours & Co., Inc. 110 p.

00146868 Schulz, M. (1985) Guinea Pig Maximization Test Using Linuron Technical: Intox Sample No. 584: Project NO. GRF-AT-008. Unpublished study prepared by Intox Laboratories. 19 p.

00153867 Hoberman, A. (1985) Developmental Toxicity Study of INZ-326 Administered Via Gavage to New Zealand White Rabbits: Final Report: Protocol 104-009. Unpublished study prepared by Argus Research Laboratories, Inc. 214 p.

00155168 Holt, D.; Carakostas, M. (1985) Hematologic Values in Rats Fed for 20, 22 or 26 Months with 0,25,125 or 625 ppm INZ-326: Haskell Lab. Rep. No. 760-85; Clinical Pathology Rep. No. 21-85. Unpublished study prepared by Haskell Laboratory. 68 p.

00159846 Pastoor, T. (1985) Cross-mating Study in Rats with INZ-326: Report No. 413-85: MR No. 4580-001. Unpublished study prepared by E.I. du Pont de Nemours and Co. 70 p.

00163837 Anderson, J. (1984) Dermal Absorption of Carbon 14 Linuron in the Lorox L Formulation by the Rat: Document No. AMR-259-84. Unpublished study prepared by E.I. du Pont de Nemours & Co., Inc. 29 p.

00164093 Pastoor, T. (1986) Biomedical and Pathological Effects of Linuron on Selected Tissues of Male and Female Rats: Report No. 643-86: MR No. 4580-001. Unpublished study prepared by Haskell Laboratory for Toxicology and Industrial Medicine in cooperation with E.I. du Pont de Nemours and Co. 468 p.

00164117 Carakostas, M. (1986) Evaluation of clinical laboratory data from two-year rat study with INZ-326. Central Research and Development Department, Haskell Laboratory for Toxicology and Industrial Medicine. Re-evaluation of data from Haskell Laboratory Report number 100-80, with no new laboratory or registrant report or study number provided, August 13, 1986, Unpublished.

40142401 Cater, L. (1985) Metabolism of Phenyl-Carbon 14(UL) Linuron by Male and Female Rats: ?Supplement toF: Report No. AMR-250-84. Unpublished study 31 prepared by E. I. du Pont de Nemours & Co. 62 p.

40437201 Christian, M. and Hoberman, A. (1985) Supplement to: Developmental Toxicity Study of INZ-326 Administered via Gavage to New Zealand White Rabbits: Laboratory Project ID: MR 7560-001; HLO 609-85. Unpublished study prepared by Argus Research Laboratories, Inc. 76 p.

40952601 Malley, L. (1988) Chronic Toxicity Study with IN Z326-118: One-Year Feeding Study in Dogs: Report No. 181-88; Medical Research Project No. 8031-001. Unpublished study prepared by E.I. du Pont de Nemours and Co., Inc. 660 p

41463401 Mullin, L. (1990) Reproductive and Fertility Effects with INZ326-118 (Linuron) Multigeneration Reproduction Study in Rats: Medical Research Project 511-001: Haskell Laboratory Report 20-90. Unpublished study prepared by E.I. du Pont de Nemours and Co., Haskell Laboratory for Toxicology and Industrial Medicine. 1104 p.

41630101 Cook, J. (1990) Investigation of a Mechanism for Leydig Cell Tumorigenesis by Linuron in Rats: Lab Project Number: 494/90. Unpublished study prepared by E. I. du Pont de Nemours & Company Inc. 173 p.

41864701 Stula, E. (1990) Reproductive and Fertility Effects with IN Z326-118 MultiGeneration Reproduction Study in Rats: Revised Supplemental: Lab Project Number: 8511-001: 20-90. Unpublished study prepared by E.I. du Pont de Nemours and Co.

41960001 Hundley, S. (1991) Metabolism of [Phenyl-Carbon-14(U)]Linuron by the Laboratory Rat: Lab Project Number: HLR 351-91: 1448-89. Unpublished study prepared by E. I. du Pont de Nemours and Co. 7 p.

42006801 Brown, A. (1991) Supplement No. 1 to: Metabolism of [Phenyl-14-Carbon (U)]Linuron by the Laboratory Rat: Lab Project Number: HLR 351-91: 1448-89. Unpublished study prepared by E. I. du Pont de Nemours and Co., Inc. 67 p.

42849001 Shibata, R. (1992) A Primary Eye Irritation Study of Linuron Technical in the Rabbit: Final Report: Lab Project Number: BOZO/B-2177: B-2177. Unpublished study prepared by Bozo Research Center Inc. 24 p.

42849002 Allen, D. (1993) Linuron Technical: Primary Skin Irritation Test in the Rabbit: Lab Project Number: 498/21. Unpublished study prepared by Safepharm Labs, Ltd. 13 p.